

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

COMMONWEALTH OF PENNSYLVANIA
DEPARTMENT OF STATE
BUREAU OF PROFESSIONAL AND OCCUPATIONAL AFFAIRS

F I N A L M I N U T E S

MEETING OF:

STATE BOARD OF OPTOMETRY

TIME: 9:06 A.M.

Board Room B
One Penn Center
2601 North Third Street
Harrisburg, Pennsylvania 17110

Thursday, February 7, 2019

State Board of Optometry
February 7, 2019

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

BOARD MEMBERS:

- Carl J. Urbanski, O.D., Chairman
- Luanne K. Chubb, O.D., F.A.A.O., Vice Chairperson
- Jeffrey B. Becker, O.D., Secretary
- Ian J. Harlow, Commissioner of Professional and Occupational Affairs - Absent
- Pamela Barnhart, Office of Attorney General, Consumer Protection Member
- Kimberly F. Boyer, O.D.
- John A. Godfrey, O.D.
- Davis C. Haire, O.D. - Absent
- Gerald E. Olson, O.D. - Absent
- Perry C. Umlauf, O.D.

BUREAU PERSONNEL:

- Jacqueline A. Wolfgang, Esquire, Board Counsel
- David Smith, Esquire, Board Prosecution Liaison
- Paul J. Jarabeck, Esquire, Board Prosecutor
- Elizabeth Wecker, Board Administrator

ALSO PRESENT:

- Joseph A. Ricci, Esquire, Executive Director, Pennsylvania Optometric Association
- Ted Mowatt, Wanner Associates, on behalf of Pennsylvania Optometric Association

1 ***

2 State Board of Optometry

3 February 7, 2019

4 ***

5 The regularly scheduled meeting of the State
6 Board of Optometry was held on Thursday, February 7,
7 2019. Carl J. Urbanski, O.D., Chairman, called the
8 meeting to order at 9:06 a.m.]

9 ***

10 Evacuation Announcement

11 [Elizabeth Wecker, Board Administrator, reviewed the
12 emergency evacuation procedures for One Penn Center.]

13 ***

14 Roll Call/Introduction of Guests

15 [Chairman Urbanski requested roll call be taken and
16 guests in the audience introduce themselves.]

17 ***

18 Approval of Minutes

19 CHAIRMAN URBANSKI:

20 Our first item on the agenda is to
21 review and approve the minutes from the
22 November 1, 2018 meeting. The Board
23 members would have all received this in
24 your Board agenda and prior emails.

25 Are there any changes, corrections,

1 or deletions for the minutes?

2 [The Board discussed corrections to the minutes.]

3 CHAIRMAN URBANSKI:

4 Any other changes? Hearing none. Is
5 there a motion to accept the minutes
6 with the changes by Dr. Boyer?

7 DR. UMLAUF:

8 I move to accept the minutes.

9 CHAIRMAN URBANSKI:

10 Thank you, Dr. Umlauf. Is there a
11 second?

12 DR. GODFREY:

13 Second.

14 CHAIRMAN URBANSKI:

15 Dr. Godfrey. Any other discussion on
16 the motion? Hearing none. All those in
17 favor, signify by saying aye. Opposed?
18 Any abstentions?

19 [The motion carried unanimously.]

20 ***

21 Report of Prosecutorial Division - No Report

22 ***

23 Report of Board Counsel

24 [Jacqueline A. Wolfgang, Esquire, Board Counsel, noted
25 the Sunshine Act and Recusal Guidelines for the

1 Board's review. Ms. Wolfgang reminded Board members
2 that complainants should contact the Board or Bureau
3 to report complaints. Board members should refer
4 complainants to the Board administrator or Board
5 Counsel.

6 Ms. Wolfgang commented that the Sunshine Act
7 requires the Board and its committees to adhere to the
8 Sunshine Act when engaging in deliberations or
9 official actions. She stated, under the Sunshine Act,
10 the public has the right to be present at all
11 meetings.

12 Ms. Wolfgang stated executive sessions and
13 conferences are exceptions in the Sunshine Act. She
14 provided a brief summary of executive session rules.
15 She reminded Board members not to discuss agency
16 business, especially executive session matters outside
17 of an official Board meeting.

18 Ms. Wolfgang provided a current Food and Drug
19 Administration (FDA) approval list of drugs for
20 optometrists. She reported on researching the status
21 of the Board's drugs with respect to FDA status. Ms.
22 Wolfgang suggested that the professional members
23 review the research to assure the accuracy of the
24 Board's list.

25 Chairman Urbanski suggested appointing a

1 committee of at least two doctors to review the list.
2 He suggested providing a footnote of 2019 currently
3 out of production drugs may be appropriate versus
4 removing the drugs from the list. Chairman Urbanski
5 also suggested those serving on the committee should
6 list drugs by their chemical name.

7 Ms. Wolfgang reviewed the list of approved drugs
8 and provided the Board with DOH notices of approval.
9 Board Counsel explained that some drugs on the list
10 were approved with no records of approval through the
11 Department of Health (DOH) because those drugs were
12 the original drugs approved by DOH, which are included
13 in the DOH regulations.

14 Chairman Urbanski stated the whole section
15 pertaining to diagnostics was most likely approved
16 before the statute was changed to say that the
17 Secretary of Health had to approve new drugs and
18 probably why the drugs are not listed with the
19 department or perhaps published. He commented that it
20 would have been a blanket issuing of diagnostic agents
21 for the use by optometrists, that then came
22 therapeutic legislation and glaucoma legislation.

23 Ted Mowatt, Pennsylvania Optometric Association,
24 commented that diagnostics have been approved by the
25 Secretary of Health since 1976, which is why

1 it carried over with therapeutics and then with
2 glaucoma.

3 Chairman Urbanski inquired as to Board member
4 interest to be on the committee, and Dr. Godfrey and
5 Dr. Boyer volunteered.

6 Ms. Wolfgang suggested that the committee review
7 the agenda attachments and provide feedback for
8 discussion at the next Board meeting.

9 Dr. Becker noted PA Code Titles to be an ancient
10 document.

11 Ms. Wolfgang explained PA Code Titles are
12 Department of Health regulations and that the
13 Optometry Board does not have any ability to change
14 those regulations.

15 Ms. Wolfgang did bring this issue up with DOH a
16 few years ago when the Bureau met with DOH on global
17 issues of the departments. Board Counsel also noted
18 that DOH regulations do not reflect the complete list
19 of drugs and suggested that this be updated as well.
20 Board Counsel will apprise the Commissioner's office
21 regarding this issue.]

22 ***

23 Report of Board Chairman

24 [Carl J. Urbanski, O.D., Chairman, questioned whether
25 there was an update regarding asking the Secretary of

1 Health for approval of Oxervate (cenegermin-bkbj).

2 Ms. Wolfgang had not heard anything definitively
3 one way or the other.

4 Chairman Urbanski expressed his concern of coming
5 very close to the 90-day window after sending it on
6 November 1 at the last meeting.

7 Ms. Wolfgang will follow up after the Board
8 meeting, noting that as soon as it is approved notices
9 will be sent to the Board members.

10 Dr. Godfrey questioned whether Vyzulta had been
11 approved. He saw Rhopressa on the list but did not
12 see Vyzulta (latanoprostene bunod), noting that
13 latanoprost was approved but not latanoprostene bunod.

14 Ms. Wolfgang will investigate the matter further.

15 Chairman Urbanski noted online technology and
16 telemedicine and decorative contacts for discussion
17 during the Regulatory Committee Meeting.

18 Ms. Wolfgang addressed unlicensed practice,
19 encouraging Board members to report any complaints.
20 She explained that the Board cannot investigate the
21 matter, but the Board will review the case if
22 prosecution finds a violation and presents the case
23 to the Board.

24 Chairman Urbanski addressed joint announcements
25 with the Department of Health. He noted success over

1 the years in making a public health release regarding
2 decorative contact lenses. He also noted the need for
3 a cooperative warning to the public regarding online
4 technology or inappropriate use of telemedicine. He
5 commented, in the last legislative session, there was
6 a telemedicine bill that was encouraging Boards to use
7 their regulatory process to make clarifications, but
8 the legislation did not pass in the last session.

9 Mr. Ricci commented that the legislation had not
10 been introduced, but there was a strong desire to
11 reintroduce that legislation and efforts were being
12 made to make that happen.

13 Chairman Urbanski suggested a joint announcement
14 to the public until there is the ability to clarify
15 the matter through the regulatory process.

16 Ms. Wolfgang mentioned that basically the same
17 announcement had been used over the past several years
18 but will draft additional information for the Board's
19 review.

20 Chairman Urbanski referred to the email from
21 Accreditation Council on Optometric Education (ACOE)
22 requesting comments on changes made to their bylaws.
23 Chairman Urbanski noted strong concerns regarding one
24 of the optometry schools signing an agreement
25 receiving funding from a corporation, which had been

1 rescinded.

2 Chairman Urbanski requested a motion to send a
3 letter on behalf of the Board to ACOE approving the
4 changes without any concerns.]

5 DR. UMLAUF:

6 I motion that the Board supports the
7 draft proposal as stated in the
8 document.

9 CHAIRMAN URBANSKI:

10 Thank you, Dr. Umlauf.

11 DR. BOYER:

12 Second.

13 CHAIRMAN URBANSKI:

14 Second, Dr. Boyer. Any other discussion
15 on the motion? Hearing none. All those
16 in favor, signify by saying aye.

17 Opposed? Any abstentions?

18 [The motion carried unanimously.]

19 ***

20 Report of Board Chairman (Continued)

21 [Carl J. Urbanski, O.D., Chairman, requested the
22 newsletter be started earlier this calendar year due
23 to multiple steps in the approval process. The Board
24 agreed to opioid correction, how long to keep charts,
25 and a reminder to refer back to the prior newsletter

1 regarding CE for newsletter articles.

2 Dr. Chubb commented that the Association of
3 Regulatory Boards of Optometry (ARBO) down in the
4 central location for the Optometric Boards nationally
5 had reformed a new committee to discuss the Council on
6 Optometric Practitioner Education (COPE) accreditation
7 for continuing education.

8 Dr. Chubb noted that the committee was made up of
9 state Board members, academy members, and members from
10 the Association of Schools and Colleges of Optometry
11 (ASCO). She noted that AOA was not joining in that
12 process and would not send a representative.]

13 ***

14 Report of Regulatory Counsel

15 [Jacqueline A. Wolfgang, Esquire, Board Counsel, noted
16 the Status Report for the Board's review.

17 Ms. Wolfgang addressed general revisions, stating
18 that the Office of General Counsel (OGC) completed its
19 review and approval of the proposed regulations
20 regarding 16A-5213 in November 2018.

21 Ms. Wolfgang noted, on December 3, 2018, OGC
22 approved the regulatory package but Sine Die prevented
23 the Board from delivering the package and are at a
24 holding period until the committees are published
25 (Sine Die signifies final adjournment of a two-year

1 legislative session).

2 Ms. Wolfgang noted that regulations to update
3 volunteer license provisions were still pending with
4 Regulatory Counsel, and the child abuse reporting
5 regulations were in the process of being updated.

6 Ms. Wolfgang commented that separate Regulatory
7 Counsel wrote Child Abuse regulations for all of the
8 Boards. She commented that a decision was made to
9 focus on the Dental Board to get those regulations all
10 the way through the process, and as soon as that
11 package was processed and approved, all the other
12 regulations for all of the other Boards would be
13 pushed through.

14 Ms. Wolfgang referred to fee regulations, just as
15 a reminder that the Board had deferred the regulatory
16 package approximately a year ago.

17 Ms. Wolfgang referred to the attached regulatory
18 process PowerPoint for review with the Board. She
19 noted drafting, prepublication review, proposed
20 regulation, publishing and public comment, legislative
21 committee and IRRC review, revision and final
22 rulemaking, post-publication review, and legislative
23 committee and IRRC review part 2, and regulation
24 publication.

25 Ms. Wolfgang noted the ratification for CE waiver

1 for discussion during executive session.]

2

3 Report of Board Administrator

4 [Elizabeth Wecker, Board Administrator, commented that

5 Board members were notified via email of the Statement

6 of Financial Interests form to be completed by

7 May 1, 2019.]

8

9 New Business

10 [Carl J. Urbanski, O.D., Chairman, requested a vote on

11 the travel request for a representative or

12 representatives to attend the ARBO Meeting in St.

13 Louis in June.]

14 CHAIRMAN URBANSKI:

15 I'd like to make a motion to make a

16 travel request for the ARBO Meeting in

17 June to send one representative,

18 Dr. Chubb.

19 Is there a second?

20 DR. BECKER:

21 Dr. Becker, thank you.

22 CHAIRMAN URBANSKI:

23 Any discussion on that motion? Hearing

24 none. All those in favor of the motion,

25 signify by saying aye. Opposed? Any

1 abstentions?

2 [The motion carried unanimously.]

3 ***

4 Miscellaneous - Board Meeting Dates

5 [Carl J. Urbanski, O.D., Chairman, referred to the
6 proposed 2020 Board meeting dates and requested Board
7 members present conflicts to the Board administrator.]

8 ***

9 Miscellaneous - Election of Officers

10 [Carl J. Urbanski, O.D., Chairman, noted officers for
11 election are Chair, Vice Chair, and Secretary.]

12 ***

13 CHAIRMAN URBANSKI:

14 Are there any nominations for the
15 position of Board Chair?

16 DR. BECKER:

17 I nominate Carl Urbanski.

18 CHAIRMAN URBANSKI:

19 Is there a second?

20 DR. GODFREY:

21 Second.

22 CHAIRMAN URBANSKI:

23 Thank you. Are there any other
24 nominations for position of Board Chair,
25 other nominations?

1 Is there a motion to close
2 nominations?

3 DR. CHUBB:

4 I motion to close nominations.

5 CHAIRMAN URBANSKI:

6 Thank you.

7 DR. BOYER:

8 Second.

9 CHAIRMAN URBANSKI:

10 Second, Dr. Boyer. I have been
11 nominated for Board Chair. A motion has
12 been seconded. Nominations have closed,
13 so we will take a vote. All those in
14 favor, signify by saying aye. Opposed?
15 Any abstentions?

16 [The motion carried unanimously.]

17 ***

18 CHAIRMAN URBANSKI:

19 Next is for nominations for the position
20 of Vice Chair. I would like to
21 nomination Dr. Luanne Chubb for that
22 position.

23 Is there a second?

24 DR. UMLAUF:

25 Second.

1 CHAIRMAN URBANSKI:

2 Dr. Umlauf, thank you. Are there any
3 other nominations for position of Vice
4 Chair, any other nominations? Hearing
5 none.

6 Is there a motion to close
7 nominations?

8 DR. BOYER:

9 I move to close.

10 CHAIRMAN URBANSKI:

11 Thank you, Dr. Boyer.

12 DR. BECKER:

13 Second.

14 CHAIRMAN URBANSKI:

15 Second, Dr. Becker. We will vote on
16 Dr. Chubb's nomination for the position
17 of Vice Chair. All those in favor,
18 signify by saying aye. Opposed? Any
19 abstentions? Congratulations, Dr.
20 Chubb.

21 [The motion carried unanimously.]

22 ***

23 CHAIRMAN URBANSKI:

24 The final Board officer position is the
25 position of Secretary.

1 Are there any nominations for the
2 position of Secretary?

3 DR. UMLAUF:

4 I'd like to nominate Kimberly Boyer for
5 Secretary.

6 CHAIRMAN URBANSKI:

7 Is there a second?

8 DR. GODFREY:

9 Second.

10 CHAIRMAN URBANSKI:

11 Are there any other nominations for the
12 position of Secretary, any other
13 nominations? Hearing none.

14 May I have a motion to close
15 nominations?

16 DR. CHUBB:

17 Thank you, Dr. Chubb.

18 DR. GODFREY:

19 Second.

20 CHAIRMAN URBANSKI:

21 Second, Dr. Godfrey. We have a
22 nomination for Dr. Kimberly Boyer for
23 the position of Secretary. All those in
24 favor, signify by saying aye. Opposed?
25 Any abstentions? Congratulations,

1 Dr. Boyer.

2 [The motion carried unanimously.]

3 ***

4 Miscellaneous - Committee Assignments

5 [Carl J. Urbanski, O.D., Chairman, referred to the
6 Optometry Committee Assignments attachment.

7 Ms. Wecker noted that Dr. Olson is on the
8 Probable Cause Committee.

9 Dr. Becker questioned what happens to Board
10 members who do not show for the fourth time.

11 Ms. Wolfgang advised the Board that under the
12 practice act the position is forfeited, but this is
13 something the commissioner's office has to pursue.

14 Chairman Urbanski noted that the Board may be
15 looking for another volunteer for the Probable Cause
16 Committee if Dr. Olson is no longer able to serve.]

17 ***

18 Public Comment Period

19 [Joseph A. Ricci, Esquire, Executive Director,
20 Pennsylvania Optometric Association, informed the
21 Board that the Pennsylvania Optometric Association
22 2020 Spring Congress will be Thursday, April 30
23 through Sunday, May 3.

24 Mr. Ricci asked if there is anything that the
25 Board would like to add to the modification of the

1 scope of practice before Senator Gordner introduces
2 that to legislation.

3 Chairman Urbanski noted that prior issues the
4 Board had passed on to the POA would be under § 4.1.
5 He stated that the challenge is with licensees
6 applying from other states and the 100-hour
7 requirement and passage of the Treatment & Management
8 of Ocular Disease (TMOD) section, which is now in Part
9 II of the National Board. He noted this to be a
10 recurring issue that is in the statute, where access
11 to a 100-hour course is down to one school once a year
12 and is challenging for applicants to achieve that
13 requirement.

14 Chairman Urbanski addressed Senate Bill 668
15 § 6(b). He noted that the current statute states only
16 fourth year interns and was changed to Salus
17 University Pennsylvania College of Optometry sends out
18 third-year interns to doctors' offices.

19 Mr. Ricci commented that the section related to
20 Senate Bill 668 § 6(b) removes reference to any class
21 year. He also stated that as long as it is an
22 approved internship program, it would allow students
23 to be sent to various offices around the state.

24 Mr. Ricci asked the Board if they had any
25 recommendations in lieu of that 100-hour requirement

1 for people to show competency in therapeutics.

2 Chairman Urbanski mentioned that reciprocity was
3 addressed in one of the pending regulations. He noted
4 the need for further discussion at a Regulatory
5 Committee Meeting regarding language in the ending
6 regulation and will get back to Mr. Ricci with some
7 suggested language if it needs additional change by
8 statute.]

9

10 [Carl J. Urbanski, O.D., Chairman, noted May 9 as the
11 next scheduled Board meeting.]

12

13 [Carl J. Urbanski, O.D., Chairman, announced
14 Ms. Wecker may not be present at the next Board
15 meeting on May 9 and wished her well.

16 Dr. Urbanski invited Mr. Ricci to attend the
17 Regulatory Committee Meeting following the Board
18 meeting.]

19

20 [Pursuant to Section 708(a)(5) of the Sunshine Act, at
21 10:13 a.m. the Board entered into Executive Session
22 with Jacqueline A. Wolfgang, Esquire, Board Counsel,
23 for the purpose of conducting quasi-judicial
24 deliberations and to receive advice of Counsel. The
25 Board returned to open session at 10:37 a.m.]

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

MOTION

MS. WOLFGANG:

Pursuant to Section 708(a)(5) of the Sunshine Act, the Board entered into executive session with Board Counsel to have attorney-client consultations and for the purpose of conducting quasi-judicial deliberations regarding the CE Waiver of Kelly M. Donlan, O.D.

I believe the Board would entertain a motion at this time.

CHAIRMAN URBANSKI:

Dr. Boyer.

DR. BOYER:

I move to grant the CE Waiver of Dr. Donlan based on her documentation for the cycle ending November 30, 2018, allowing her to gain all of her CE online.

CHAIRMAN URBANSKI:

Is there a second?

DR. UMLAUF:

Second.

CHAIRMAN URBANSKI:

1 Dr. Umlauf, thank you. Any other
2 discussion on the motion? Hearing none.
3 All those in favor, signify by saying
4 aye. Any opposed? Any abstentions?

5 [The motion carried unanimously.]

6 ***

7 Adjournment

8 CHAIRMAN URBANSKI:

9 Is there a motion to adjourn?

10 DR. CHUBB:

11 So moved.

12 CHAIRMAN URBANSKI:

13 Dr. Chubb, thank you. Second?

14 DR. GODFREY:

15 Second.

16 CHAIRMAN URBANSKI:

17 Second, Dr. Godfrey. All those in
18 favor? Opposed? Any abstentions?

19 [The motion carried unanimously.]

20 ***

21 [There being no further business, the State Board of
22 Optometry Meeting adjourned at 10:39 a.m.]

23 ***

24

25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

CERTIFICATE

I hereby certify that the foregoing summary minutes of the State Board of Optometry meeting, was reduced to writing by me or under my supervision, and that the minutes accurately summarize the substance of the State Board of Optometry meeting.

Amy L. Warehime,

Minute Clerk

Sargent's Court Reporting
Service, Inc.

STATE BOARD OF OPTOMETRY
REFERENCE INDEX

February 7, 2019

	TIME	AGENDA
1		
2		
3		
4		
5		
6		
7		
8	9:06	Official Call to Order
9		
10	9:06	Roll Call/Introduction of Guests
11		
12	9:08	Approval of Minutes
13		
14	9:08	Report of Board Counsel
15		
16	9:20	Report of Board Chair
17		
18	9:42	Report of Regulatory Counsel
19		
20	9:58	Report of Board Administrator
21		
22	9:59	New Business
23		
24	10:02	Miscellaneous
25		
26	10:08	Public Comment Period
27		
28	10:13	Executive Session
29	10:37	Return to Open Session
30		
31	10:37	Motions
32		
33	10:39	Adjournment
34		
35		
36		
37		
38		
39		
40		
41		
42		
43		
44		
45		
46		
47		
48		
49		
50		